

McMinnville High School Student Success Practices

McMinnville High School Demographics

Enrollment	2,198
Hispanic	33.5%
Other disadvantaged minorities	4.0%
English Learners	4.7%
Ever English Learners	14.8%
Students with disabilities	12.0%
Economically Disadvantaged*	100.0%
First Generation (parent without a college degree)	78.0%
* Under the Community Eligibility Provision, 100% of MHS students qualify for free meals (without CEP, free/reduced rate would be approximately 53%)	

McMinnville High School

Pillars

 Dual Credit opportunities

 Career Pathways

 Embedded Staff Development

 Freshman teams

 Student and Staff Voice

Dual Credit

Key Structures

Dual Credit

29 teachers offering 51 dual credit courses

Over 8000 college credits earned

5 community college partners

Advanced Placement

17 AP courses

236 students took 373 AP tests

Career Pathways

Key Structures

Pathways are a “Road Map” for what to take and when.

16 pathways with 344 Pathway Endorsements earned

Rigorous curriculum

Seamless connections to post high school opportunities

Connections to career education plans

Sustainability in community

Capacity in buildings

Internal/External extended applications

Advisory Committees

Health Services

Health Services

Instructor(s)	Mason Brunette Brynna Harlow		
Required Classes	Year taken	Credit	Possible College Credit
Health Occupations 1	10-12	0.5	AH115 Health Care Systems and Professions
Human Anatomy	11-12	1.0	
Health Occupations 2	12	0.5	
Medical Terminology 1	11-12	0.5	HM120 Medical Terminology 1
Medical Terminology 2	11-12	0.5	HM121 Medical Terminology 2
Sports Medicine	10-12	0.5	HPE184 Sports Medicine

Pathway Endorsements

2013-14	42
2014-15	42
2015-16	39

Embedded Staff Development

Key Structures

- Common Language across the school
- 2 times a month on Wednesdays - 45 minute sessions during prep
- 3 session cycle
 - Delivery of content
 - Observation
 - Collaborative planning

Freshman Teams

Key Structures

4 teams

2 morning and 2 afternoon

About 40 students in EASA

Approximately 120 student per team

Courses

Language Arts

Science

Social Studies

Math

Freshman Teams

Success Structures

- Administrator, Dean and counselor loop
- Common planning time
- Contiguous time and space
- Team leader w/ stipend
- Targets for success for Math and Science
- Everyday Algebra
- Freshman Seminar
- Blended Science and Social Studies
- No Alternative program beginning of year

Data

Freshman On Track data			
	2014-2015	2015-2016	2016-2017
MHS	88.3	91.4	88.6
State	80	83.5	83.4

MHS Graduation Rate (January 25, 2018)						
	Class of 2015		Class of 2016		Class of 2017	
	MHS	STATE	MHS	STATE	MHS	STATE
MHS-ALL	84.6	73.8	86.9	74.8	87.4	76.7
MHS-Hispanic	83.4	67.4	88.8	69.4	89.3	72.5
MHS-SPED	44.8	52.7	70.0	55.5	62.0	58.8
MHS-EL	68.9	51.2	73.8	52.9	63.4	54.9

Data

MHS Dropout Rate (January 25, 2018)				
	2013-2014	2014-2015	2015-2016	2016-2017
MHS	2.2	2.3	2.7	1.53
State	4.0	4.3	3.9	3.86

MHS Attendance Rate (Released October 19, 2017)			
	2014-15	2015-16	2016-17
Chronic Absenteeism	21.2% (24.3% state)	21.6% (27.3% state)	19% (26.4% state)
Attendance rate	92.7%	92.9%	93.4%

Student and Staff Voice

Key Components

Staff survey each spring

10 minute meetings

Student Survey twice a year

November and May

READ THE COMMENTS

Act on the data

“Village” Document

What are we doing for “All” of our students?

Student and Staff Voice

STAFF SURVEY			
Statement/Question	14-15	15-16 (111)	16-17 (110)
CONNECTION			
I feel connected to my work and energized by the mission.	43%	83%	92.5%
Recurring theme(s): <ul style="list-style-type: none"> - <i>Workload and exhaustion</i> - <i>Need to keep the mission in the forefront of the work; the day-to-day grind can make it hard to hold on to it.</i>			
This school is a supportive and inviting environment in which to work.	71%	76%	87%
Recurring theme(s): <ul style="list-style-type: none"> - <i>Favoritism at play/"cliques"</i> - <i>Support can feel disingenuous sometimes</i>			
I feel like I belong within this school community, and there are opportunities for me to get to know my co-workers.	72%	69%	83.3%
Recurring theme(s): <ul style="list-style-type: none"> - <i>There were more opportunities this year, but even more in the future would be great.</i> - <i>Need to find ways to get out of our halls/departments/classrooms to meet people and see their work</i>			

Student and Staff Voice

Demographics/Descriptors

Intrinsic Drive

Safety

Academic Readiness

I have good friends at this school, and I feel respected by my peers. *

	1	2	3	4	
Strongly Disagree	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	<input type="radio"/>	Strongly Agree

Comment:

Long answer text

There is an adult in this school who knows me well, cares about how I am doing, and whom I know I can trust. *

I am hopeful about my future. I believe if I work hard, good things will happen for me. *

I know I will graduate from high school.

I am treated with respect and not discriminated against (being mistreated because of my gender, skin color, language, sexuality, etc.) at MHS. *

I am willing to speak up if I become aware of anything that threatens the safety of students at our school. *

Student Success

Next Steps

Grade 13 tracking

Professional Skills monitoring

Better 9th grade celebrations

9th grade connections

Aligning village work with other work